

Exploring Hadriacus Palus: A Record of Diverse Geologic Processes in the Cratered Highlands

HRSC DTM over CTX/THEMIS IR mosaic

Why Hadriacus Palus?

- Land on and go-to science
- Excellent contextual geology
- Exhumed Noachian <u>extensional basin</u> sequence
- Lacustrine, fluvial, playa (?), and volcanic outcrops
- Adjacent to uplifted crustal massifs
- Representative highland plains units
- 2 channel systems, <u>different provenance</u>
- 30 m >100 m exposed and <u>accessible strata</u>
- High likelihood basement and volcanic rock
- Fracture sets pervasive
- Fe/Mg phyllo minerals**

Site Name	Hadriacus Palus
Center Coordinates	-26.910°N, 78.017°E
Elevation (MOLA)	-2624.8 ± 38.2 m
Slope (MOLA)	$0.7 \pm 0.6^{\circ}$
Ellipse size	17 x 14 (nominal)
Prime Science Targets	Stratified units Channels (2) Subaqueous sediments Igneous rocks/sediments

Geologic History

Science Potential via ROIs **Exploration Goals:** Palus strata (center) · Northern channel sequence • Southern channel sequence Curvilinear ridges • Impact crater ejecta Palus strata (marginal) **Abutting** channel Inverted channe Palus/cavi exhumation **Overtopping** channel nosaic (MSSS/NASA/JPL)

Landing Site (0 km)

- Early to Late Hesperian surface
- Termination of inverted channel
 - Southern channel sequence
- Boulder-free, dune-free surface
- ~5-10 m scale polygonal fracturing
 - Eroded into "cuspate" surface
 - Pervasive throughout surface, section
 - Resistant "cap rock" ... similar to channel surface

Southern channel (1.4 km)

- Inverted channel margin(s) white arrows
 - Top most resistant "cap-rock"
- Thin beds over polygonal/brecciated unit
 - Common along palus scarp
 - ~8-10 m
- Low energy fluvial/ high energy fluvial?
- Channel inversion mystery

Palus Margin (1.9 km)

- Thinly-bedded strata (~20 over ~4-5 m)
 - 20 cm thickness (ish)
- Boulder-free, some dunes, sand
- Lacustrine (?) or playa-like environment
 - Horizontality, thinness of beds
 - Pervasive "polygonal" fractures

Crater ejecta (3.5 km)

- ~800 m impact crater
- Superposes palus, northern channel (LH?)
- Exposes resistant cap-rock, strata
- Dune-filled, but marginal ejecta, melt (?)
 - Lineations, some boulders
 - Smooth draping unit (white arrow)
- Curvilinear ridges (black arrows)
 - Common on exhumed palus surface

Northern channel (5.5 km)

- Northern channel "sequence"
 - Cap-rock, thin beds, polygonal/brecciated unit
 - Abutting channel via Napo Vallis (northern watershed)
- Curvilinear ridges (black arrow)
- Local temporal sequence
 - Low energy fluvial into lake/playa
 - Tensile fracturing, mineralization
 - Exhumation
 - High energy fluvial into playa/lake

Curvilinear ridges (6.5 km)

- Pervasive curvilinear ridges
 - Few meters across, few meters high
 - Form quasi-rectangular "polygons" ~1 km across
 - N-S and E-W orientation, though variable
- Mineralization of planar voids
 - Extension (~ structures in cavi)
 - Groundwater, hydrothermal (?)

Southern channel (6.1 km)

- Southern channel "sequence"
 - Cap-rock, thin beds, polygonal/brecciated unit
 - Abutting/overtopping channel via Huallaga Vallis (eastern watershed)
- Local temporal sequence
 - Low energy fluvial into lake/playa
 - Tensile fracturing, mineralization
 - Exhumation
 - High energy fluvial into playa/lake
 - Exhumation

Palus southern margin (10-11 km) fractures 35 m polygons light/dark strata 100 m 100 m

Engineering Constraints

- Land on and go-to site
- 17 x 14 km ellipse (can shift)
- RT and +TRN (useful, not critical)
 - Avoid local impact craters
 - More specified target
 - Hazard avoidance
 - Efficient pre-plan of traverse envelope
- Traverse conditions favorable

Constraint	
Elevation below +0.5 km MOLA	✓
Latitude ±30° of the equator	✓
Landing ellipse, nominal (25 km x 20 km)	✓
Landing ellipse, range trigger (18 km x 14 km)	✓
<100 m relief at 1 to 1,000 m baseline lengths	✓
<25 – 30 slopes at 2-5 m baseline lengths	?
Rock abundance and height/occurrence probability	?
Radar reflectivity >-20 dB and <+15 dB at Ka band	?
Load bearing surface: TI >100 J m ⁻² K ⁻¹ s ^{-½}	✓
Load bearing surface: Albedo < 0.25	

Summary - Hadriacus Palus

Immediate access to diverse, contextual geological units

- Representative section of Martian intercrater plains
 - Regional and local geology fairly well constrained (evolving)
- Land on Science
 - Basin formation and filling processes
 - Fluvial and lacustrine infill (~10-12 m within 6 km of ellipse center)
 - Diverse provenance (EN Hellas massifs, highland volcanics, dissected regolith)
 - Exhumation and infill (multiple times)
 - Mineralized fractures
- Go to Science
 - Traverse across Noachian-Hesperian boundary
 - Down basin → Down traverse (100 m section <15 km from ellipse center)
- Important science issues to be resolved
 - Lacustrine and fluvial environment (MN → H)
 - Crustal formation (bounding massifs)
 - Igneous processes (?)
 - Basin filling processes
 - Channel sequencing and inversion
 - Alteration processes (filled fractures)
 - Syn- and post-tectonic sedimentation
- Satisfies Science and Engineering
- Not well established
 - Direct evidence of aqueous geochemistry
 - Volcanic units on palus surface
 - Diversity of bounding terrains

Lacustrine (evaporation) Lacustrine (evaporation) ydrothermal (<100°C) Pedogenic Fluvial/Alluvial No diagenetic overp Recent exposur Recent exposur Recent exposur Custal phyllosilic Sedimentary cla Acid sulfate unit Chloride sedimen Sulfate sedimen Acid sulfate unit Chloride sedimen Sulfate sedimen Sulfate sedimen Sulfate sedimen Acid sulfate unit Chloride sedimen Sulfate sedimen Sulfate sedimen Sulfate sedimen Acid sulfate unit Chloride sedimen Sulfate sedimen	Landing Site Factor
Hydrothermal (<100°C) Hydrothermal (<100°C) Hydrothermal (<100°C) Hydrothermal (<100°C) Pedogenic Fluvial/Alluvial No diagenetic overp Recent exposur Recent exposur Recent exposur Crustal phyllosilica Sedimentary cla Sedimentary cla Al clays in stratigra Chloride sedimen Chloride sedimen Sulfate unit Chloride sedimen Sulfate initiate unit Silica deposits Ferric Ox./Ferrous Igneous unit (e.g., lav	Lacustrine (perennial)
Hydrothermal (<100°C) Hydrothermal (<100°C) Pedogenic Pedogenic Recent exposur Recent exposur Recent exposur Recent exposur Crustal phyllosilic Sedimentary cla Al clays in stratigra Al clays in stratigra Chloride sedimen Sulfate sedimen Sulfate sedimen Ferric Ox./Ferrous Igneous unit (e.g., lay pyroclastic, intrus) 2nd Igneous un	(evaporitic)
Hydrothermal (<100°C) Pedogenic Pedogenic Fluvial/Alluvial No diagenetic overp Recent exposur Recent exposur Recent exposur Crustal phyllosilica Sedimentary cla Al clays in stratign Chloride sedimen Chloride sedimen Sulfate sedimen Sulfate sedimen Ferric Ox./Ferrous Igneous unit (e.g, lay pyroclastic, intrus) 2nd Igneous un	surface
Pedogenic Fluvial/Alluvi No diagenetic over Recent expost Recent expost Recent expost Recent expost Crustal phyllosili Sedimentary of Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Sulfate sedime Ferric Ox./Ferrous Igneous unit (e.g., la pyroclastic, intru	Settion and Orga
No diagenetic over Recent exposu Recent exposu Crustal phyllosili Sedimentary cl Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Sulfate sedime Ferric Ox./Ferrous Igneous unit (e.g., la pyroclastic, intru	ing fo d Tap anics
Recent exposi Crustal phyllosili Sedimentary cl Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Sulfate sedime Sulfate or Acid sulfate ur Silica deposi Ferric Ox./Ferrour Igneous unit (e.g., le pyroclastic, intru	r Bio
Crustal phyllosili Sedimentary cl Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Acid sulfate ur Silica deposi Ferric Ox./Ferrous Igneous unit (e.g., le pyroclastic, intru	signa my o
Crustal phyllosili Sedimentary class in stratig Carbonate un Chloride sedime Sulfate sedime Sulfate sedime Acid sulfate ur Silica deposition of the sedime Sulfate sedime Acid sulfate ur Sulfate sedime Acid sulfate ur Sulfate sedime Acid sulfate ur Sulfate sedime Sulfate sedime	ture f
Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Sulfate sedime Sulfate or Acid sulfate ur Silica deposi Ferric Ox./Ferrour Igneous unit (e.g., le pyroclastic, intru	Туре
Al clays in stratig Carbonate un Chloride sedime Sulfate sedime Acid sulfate ur Silica deposi Ferric Ox./Ferrour Igneous unit (e.g., la pyroclastic, intru	1A & Envi
Carbonate un Chloride sedime Sulfate sedime Acid sulfate ur Silica deposi Silica deposi Eerric Ox./Ferrous Igneous unit (e.g., la pyroclastic, intru	stratigraphy who is a stratigraphy with the strategies of the stra
Chloride sedime Sulfate sedime Acid sulfate ur Silica deposi Silica deposi Eerric Ox./Ferrour Igneous unit (e.g., la pyroclastic, intru	Samplents Asso
Sulfate sedime Acid sulfate ur Silica deposi Silica deposi Igneous unit (e.g., le pyroclastic, intru	les: A indicate mbla
Acid sulfate un Silica deposi Igneous unit (e.g., le pyroclastic, intru	sediments sediments
Silica deposi Ferric Ox./Ferrous Igneous unit (e.g. k pyroclastic, intru	us Ge you wits
Igneous unit (e.g, le pyroclastic, intru	deposits eoche
Igneous unit (e.g, le pyroclastic, intru-	emical
2nd Igneous u	Sam Igne
	pe 2 ples: eous jun snoauß
Pre- or Early-Noachian	Cont
Uldest stratigraphic constraint	ext: M Sample Con
Youngest stratigraphic constraint	ed, Ti strain
Stratigrapy of units well-defined	of units well-defined by a
Dateable surface, volcanic (unmodified crater SFD)	surface, volcanic fied crater SFD)

Thin beds and polygons: Strong evidence for quiescent deposition into (shallow?) standing body of water and/or playa; some evidence for desiccation

Curvilinear ridges: Evidence for – unclear process of – subsurface fluid flow Scarp retreat: Strong evidence for ongoing exhumation in cavi (outside ellipse); moderate evidence for similar exhumation on palus surface

Channels: Diverse channel forms indicate variable activity (meandering to debris flows)

Provenance, columnar joints:

Evidence volcanic material in watershed; accessible volcanic (tuffaceous) unit

Fe/Mg phyllosilicates:

Strong evidence in circular mesa well outside of ellipse; potentially correlative along palus margin (tenuous)

SFD model absolute ages:

Fairly well fits to model ages

Adjacency of uplifted crustal massifs: Elevated potential for ancient rocks in section